SuperLU: Sparse Direct Solver

X. Sherry Li xsli@lbl.gov http://crd.lbl.gov/~xiaoye

DOE ACTS Collection Workshop August 24, 2004

Outline

- Overview of the software
- Some background of the algorithms
 - Highlight the differences between sequential and parallel solvers
- Sparse matrix distribution and user interface
- Example program, Fortran 90 interface
- Dissection of two applications
 - Quantum mechanics (linear system)
 [M. Baertschy, C. W. McCurdy, T. N. Rescigno, W. A. Isaacs, Li]
 - Accelerator design (eigenvalue problem)
 [P. Husbands, C. Yang, Li]

What is SuperLU

- Solve general sparse linear system A x = b.
 - Example: A of dimension 10^{5} , only $10 \sim 100$ nonzeros per row
- ◆ Algorithm: Gaussian elimination (LU factorization: A = LU), followed by lower/upper triangular solutions.
 - Store only nonzeros and perform operations only on nonzeros.
- Efficient and portable implementation for high-performance architectures; flexible interface.

Software Status

	SuperLU	SuperLU_MT	SuperLU_DIST
Platform	Serial	SMP	Distributed
Language	С	C + Pthread (or pragmas)	C + MPI
Data type	Real/complex, Single/double	Real, double	Real/complex, Double

- Friendly interface for Fortran users
- SuperLU_MT similar to SuperLU both numerically and in usage

Adoptions of SuperLU

Industrial

- Mathematica
- FEMLAB
- Python
- HP Mathematical Library
- NAG

◆ Academic/Lab:

- In other ACTS Tools: PETSc, Hyper
- NIMROD (simulate fusion reactor plasmas)
- Omega3P (accelerator design, SLAC)
- OpenSees (earthquake simluation, UCB)
- DSpice (parallel circuit simulation, SNL)
- Trilinos (object-oriented framework encompassing various solvers, SNL)
- NIKE (finite element code for structural mechanics, LLNL)

Content of SuperLU Library

- ◆ LAPACK-style interface
 - Simple and expert driver routines
 - Computational routines
 - Comprehensive testing routines and example programs
- Functionalities
 - Minimum degree ordering [MMD, Liu `85] applied to A^TA or A^T+A
 - User-controllable pivoting
 - Pre-assigned row and/or column permutations
 - Partial pivoting with threshold
 - Solving transposed system
 - Equilibration
 - Condition number estimation
 - Iterative refinement
 - Componentwise error bounds [Skeel `79, Arioli/Demmel/Duff `89]

Fill-in in Sparse GE

• Original zero entry A_{ij} becomes nonzero in L or U.

Natural order: nonzeros = 233

Min. Degree order: nonzeros = 207

Supernode

• Exploit dense submatrices in the L & U factors

- Why are they good?
 - Permit use of Level 3 BLAS
 - Reduce inefficient indirect addressing (scatter/gather)
 - Reduce graph algorithms time by traversing a coarser graph

Overview of the Algorithms

- Sparse LU factorization: $P_r A P_c^T = L U$
 - Choose permutations P_r and P_c for numerical stability, minimizing fill-in, and maximizing parallelism.
- Phases for sparse direct solvers
 - 1. Order equations & variables to minimize fill-in.
 - NP-hard, so use heuristics based on combinatorics.
 - 2. Symbolic factorization.
 - Identify supernodes, set up data structures and allocate memory for L & U.
 - 3. Numerical factorization usually dominates total time.
 - How to pivot?
 - 4. Triangular solutions usually less than 5% total time.
- Parallelization of Steps 1 and 2 are in progress.

Numerical Pivoting

- Goal of pivoting is to control element growth in L & U for stability
 - For sparse factorizations, often relax the pivoting rule to trade with better sparsity and parallelism (e.g., threshold pivoting, static pivoting, . . .)
- Partial pivoting used in sequential SuperLU (GEPP)
 - Can force diagonal pivoting (controlled by diagonal threshold)
 - Hard to implement scalably for sparse factorization
- Static pivoting used in SuperLU_DIST (GESP)
 - Before factor, scale and permute A to maximize diagonal: $P_r D_r A D_c = A'$
 - During factor A' = LU, replace tiny pivots by $\sqrt{\varepsilon} \|A\|$, without changing data structures for L & U
 - If needed, use a few steps of iterative refinement after the first solution
 - → Quite stable in practice

Ordering for Sparse Cholesky (symmetric)

◆ Local greedy: Minimum degree (upper bound on fill-in)
[Tinney/Walker `67, George/Liu `79, Liu `85, Amestoy/Davis/Duff `94, Ashcraft `95, Duff/Reid `95, et al.]

Ordering for Sparse Cholesky (symmetric)

- Global graph partitioning approach: top-down, divide-and-conqure
- Nested dissection [George '73, Lipton/Rose/Tarjan '79]
 - First level

$$\begin{bmatrix} A & 0 & x \\ 0 & B & x \\ x & x & S \end{bmatrix}$$

- Recurse on A and B
- Goal: find the smallest possible separator S at each level
 - Multilevel schemes [Hendrickson/Leland `94, Karypis/Kumar `95]
 - Spectral bisection [Simon et al. `90-`95]
 - Geometric and spectral bisection [Chan/Gilbert/Teng `94]

Ordering Based on Graph Partitioning

Ordering for LU (unsymmetric)

- Can use a symmetric ordering on a symmetrized matrix . . .
- Case of partial pivoting (sequential SuperLU):
 Use ordering based on A^TA
 - If $R^TR = A^TA$ and PA = LU, then for any row permutation P, struct(L+U) \subseteq struct(R^T+R) [George/Ng `87]
 - Making R sparse tends to make L & U sparse . . .
- Case of static pivoting (SuperLU_DIST):
 Use ordering based on A^T+A
 - If $R^TR = A^T + A$ and A = LU, then $struct(L+U) \subseteq struct(R^T + R)$
 - Making R sparse tends to make L & U sparse . . .
 - Can find better ordering based solely on A, without symmetrization [Amestoy/Li/Ng `03]

Ordering Interface in SuperLU

- Library contains the following routines:
 - Ordering algorithms: MMD [J. Liu], COLAMD [T. Davis]
 - Utilities: form A^T+A , A^TA
- Users may input any other permutation vector (e.g., using Metis, Chaco, etc.)

Ordering Comparison

		GEPP, COLAMD		GESP, AMD(A ^T +A)	
		(SuperLU)		(SuperLU_E	DIST)
Matrix	N	Fill (10 ⁶)	Flops (10 ⁹)	Fill (10 ⁶)	Flops (10 ⁹)
BBMAT	38744	49.8	44.6	40.2	34.0
ECL32	51993	73.5	120.4	42.7	68.4
MEMPLUS	17758	4.4	5.5	0.15	0.002
TWOTONE	120750	22.6	8.8	11.9	8.0
WANG4	26068	27.7	35.3	10.7	9.1

Symbolic Factorization

- Cholesky [George/Liu `81 book]
 - Use elimination graph of L and its transitive reduction (elimination tree)
 - Complexity linear in output: O(nnz(L))

◆ LU

- Use elimination graphs of L & U and their transitive reductions (elimination DAGs) [Tarjan/Rose `78, Gilbert/Liu `93, Gilbert `94]
- Improved by symmetric structure pruning [Eisenstat/Liu `92]
- Improved by supernodes
- Complexity greater than nnz(L+U), but much smaller than flops(LU)

Numerical Factorization

- Sequential SuperLU
 - Enhance data reuse in memory hierarchy by calling Level 3 BLAS on the supernodes
- SuperLU MT
 - Exploit both coarse and fine grain parallelism
 - Employ dynamic scheduling to minimize parallel runtime
- ◆ SuperLU DIST
 - Enhance scalability by static pivoting and 2D matrix distribution

How to distribute the matrices?

- Matrices involved:
 - A, B (turned into X) input, users manipulate them
 - L, U output, users do not need to see them
- A (sparse) and B (dense) are distributed by block rows

 Natural for users, and consistent with other popular packages: PETSc, Aztec, etc.

Distributed Input Interface

◆Each process has a structure to store local part of A (Distributed Compressed Row Format):

```
typedef struct {
  int_t nnz_loc; /* number of nonzeros in the local submatrix */
  int_t m_loc; /* number of rows local to this processor */
  int_t fst_row; /* global index of the first row */
  void *nzval; /* pointer to array of nonzero values, packed by row */
  int_t *colind; /* pointer to array of column indices of the nonzeros */
  int_t *rowptr; /* pointer to array of beginning of rows in nzval[]and colind[] */
} NRformat_loc;
```

2D Block Cyclic Layout for L and U

- Better for GE scalability, load balance
- Library has a "re-distribution" phase to distribute the initial values of A to the 2D block-cyclic data structure of L & U.
 - All-to-all communication, entirely parallel
 - < 10% of total time for most matrices</p>

Process grid and MPI communicator

• Example: Solving a preconditioned linear system

$$M^{-1}A x = M^{-1} b$$

 $M = diag(A_{11}, A_{22}, A_{33})$

→ use SuperLU_DIST for each diag. block

0 2	1 3				
		4	5		
		6	7		<u> </u>
				8	9
				10	11

- Need create 3 process grids, same logical ranks (0:3),
 but different physical ranks
- Each grid has its own MPI communicator

Two ways to create a process grid

- Superlu_gridinit(MPI_Comm Bcomm, int nprow, int npcol, gridinfo_t *grid);
 - Maps the first nprow*npcol processes in the MPI communicator Bcomm to SuperLU 2D grid
- Superlu_gridmap(MPI_Comm Bcomm, int nprow, int npcol, int usermap[], int ldumap, gridinfo_t *grid);
 - Maps an *arbitrary* set of nprow*npcol processes in the MPI communicator Bcomm to SuperLU 2D grid. The ranks of the selected MPI processes are given in usermap[] array. For example:

	0	1	2
0	11	12	13
1	14	15	16

Scalability

- 3D KxKxK cubic grids, scale $N^2 = K^6$ with P for constant work per processor
- Achieved 12.5 and 21.2 Gflops on 128 processors
- Performance sensitive to communication latency
 - Cray T3E latency: 3 microseconds (~2702 flops)
 - IBM SP latency: 8 microseconds (~11940 flops)

Tips for Debugging Performance

- Check ordering
- Diagonal pivoting is preferable
 - E.g., matrix is diagonally dominant, or SPD, . . .
- Need good BLAS library (vendor BLAS, ATLAS)
 - May need adjust block size for each architecture
 (Parameters modifiable in routine sp_ienv())
 - Larger blocks better for uniprocessor
 - Smaller blocks better for parallellism and load balance
 - Open problem: automatic tuning for block size?

SuperLU_DIST Example Program

- SuperLU_DIST_2.0/EXAMPLE/pddrive.c
- Five basic steps
 - 1. Initialize the MPI environment and SuperLU process grid
 - 2. Set up the input matrices A and B
 - 3. Set the options argument (can modify the default)
 - 4. Call SuperLU routine PDGSSVX
 - 5. Release the process grid, deallocate memory, and terminate the MPI environment

Pddrive.c


```
#include "superlu ddefs.h"
 /* Read matrix A from file, distribute it, and set up the
 right-hand side */
main(int argc, char *argv[])
 dcreate matrix(&A, nrhs, &b, &ldb, &xtrue, &ldx,
 fp, &grid);
  superlu options t options;
  SuperLUStat t stat;
 /* Set the options for the solver. Defaults are:
  SuperMatrix A;
 options.Fact = DOFACT;
  ScalePermstruct t ScalePermstruct;
 options.Equil = YES;
  LUstruct t LUstruct;
 options.ColPerm = MMD AT PLUS A;
  SOLVEstruct t SOLVEstruct;
 options.RowPerm = LargeDiag;
  gridinfo t grid;
 options.ReplaceTinyPivot = YES;
 . . . . . .
 options. Trans = NOTRANS;
/* Initialize MPI environment */
 options.IterRefine = DOUBLE;
  MPI Init( &argc, &argv );
 options.SolveInitialized = NO;
 options.RefineInitialized = NO;
 . . . . . .
 options.PrintStat = YES;
/* Initialize the SuperLU process grid */
  nprow = npcol = 2;
 set default options dist(&options);
  superlu gridinit(MPI COMM WORLD, nprow,
 npcol, &grid);
```

 χ . Li

Pddrive.c (cont.)


```
/* Initialize ScalePermstruct and LUstruct. */
  ScalePermstructInit (m, n, &ScalePermstruct);
  LUstructInit (m, n, &LUstruct);
  /* Initialize the statistics variables. */
  PStatInit(&stat);
  /* Call the linear equation solver. */
  pdgssvx (&options, &A, &ScalePermstruct, b,
 ldb, nrhs, &grid, &LUstruct,
 &SOLVEstruct, berr, &stat, &info);
  /* Print the statistics. */
  PStatPrint (&options, &stat, &grid);
  /* Deallocate storage */
  PStatFree (&stat);
  Destroy LU (n, &grid, &LUstruct);
  LUstructFree (&LUstruct);
```

```
/* Release the SuperLU process grid */
superlu gridexit (&grid);
/* Terminate the MPI execution environment
MPI Finalize ();
```

Fortran 90 Interface

- SuperLU_DIST_2.0/FORTRAN/
- ◆ All SuperLU objects (e.g., LU structure) are opaque for F90
 - They are allocated, deallocated and operated in the C side and not directly accessible from Fortran side.
- C objects are accessed via handles that exist in Fortran's user space
- ◆ In Fortran, all handles are of type INTEGER
- Example:

Example:
$$A = \begin{bmatrix} s & u & u \\ l & u \\ & l & p \\ & & e & u \\ l & l & & r \end{bmatrix}, \text{ where } s = 19.0, u = 21.0, p = 16.0, e = 5.0, r = 18.0, l = 12.0$$

SuperLU_DIST_2.0/FORTRAN/f_5x5.f90


```
program f 5x5
 ! Initialize MPI environment
use superlu mod
 call mpi init(ierr)
include 'mpif.h'
implicit none
 ! Create Fortran handles for the C structures used
integer maxn, maxnz, maxnrhs
 ! in SuperLU DIST
parameter ( maxn = 10, maxnz = 100, maxnrhs
 call f create gridinfo(grid)
= 10
integer colind(maxnz), rowptr(maxn+1)
 call f create options(options)
real*8 nzval(maxnz), b(maxn), berr(maxnrhs)
 call f create ScalePermstruct(ScalePermstruct )
integer n, m, nnz, nrhs, ldb, i, ierr, info, iam
 call f create LUstruct(LUstruct)
integer nprow, npcol
 call f create SOLVEstruct(SOLVEstruct)
integer init
integer nnz loc, m loc, fst row
 call f create SuperMatrix(A)
real*8 s, u, p, e, r, \overline{1}
 call f create SuperLUStat(stat)
integer(superlu ptr) :: grid
 ! Initialize the SuperLU DIST process grid
integer(superlu ptr) :: options
 nprow = 1
integer(superlu ptr) :: ScalePermstruct
 npcol = 2
integer(superlu ptr) :: LUstruct
 call f superlu gridinit
integer(superlu ptr) :: SOLVEstruct
integer(superlu ptr) :: A
 (MPI COMM WORLD,
integer(superlu ptr) :: stat
 nprow, npcol, grid)
 call get GridInfo(grid, iam=iam)
```

f_5x5.f90 (cont.)


```
! Set up the input matrix A
 else
! It is set up to use 2 processors:
 nnz loc
 = 7
 m loc
 =3
 processor 1 contains the first 2 rows
 = 2
 ! 0-based indexing
 fst row
  processor 2 contains the last 3 rows
 nzval (1) = 1
 m = 5
 = 5
 colind (1) = 1
 n
 nnz = 12
 nzval (2) = p
 = 19.0
 colind (2) = 2
 = 21.0
 nzval (3) = e
 = 16.0
 colind (3) = 3
 e = 5.0
 nzval (4) = u
 = 18.0
 = 12.0
 colind (4) = 4
 nzval (5) = 1
if ( iam == 0 ) then
 colind (5) = 0
 nnz loc
 = 5
 m loc
 =2
 nzval (6) = 1
 =0
 ! 0-based indexing
 fst row
 colind (6) = 1
 nzval (1) = s
 nzval (7) = r
 ! 0-based indexing
 colind (1) = 0
 colind (7) = 4
 nzval(2) = u
 rowptr (1) = 0
 ! 0-based indexing
 colind (2) = 2
 rowptr (2) = 2
 nzval(3) = u
 colind (3) = 3
 rowptr (3) = 4
 nzva1 (4) = 1
 rowptr (4) = 7
 colind (4) = 0
 endif
 nzval (5) = u
 colind (5) = 1
 rowptr (1) = 0
 ! 0-based indexing
 rowptr (2) = 3
 rowptr (3) = 5
```

f_5x5.f90 (cont.)


```
! Create the distributed compressed row matrix
 ! Initialize ScalePermstruct and LUstruct
! pointed to by the F90 handle
 call get SuperMatrix (A,nrow=m,ncol=n)
call f dCreate CompRowLoc Matrix dist
 call f ScalePermstructInit(m, n, ScalePermstruct)
 (A, m, n, nnz loc, m loc, fst row,
 call f LUstructInit(m, n, LUstruct)
 nzval, colind, rowptr, SLU NR loc, &
 SLU D, SLU GE)
 ! Initialize the statistics variables
! Setup the right hand side
 call f PStatInit(stat)
nrhs = 1
call get CompRowLoc_Matrix
 ! Call the linear equation solver
 (A, nrow loc=ldb)
 call f pdgssvx(options, A, ScalePermstruct, b,
do i = 1, ldb
 ldb, nrhs, grid, LUstruct, SOLVEstruct,
 b(i) = 1.0
 berr, stat, info)
enddo
! Set the default input options
 ! Deallocate the storage allocated by SuperLU DIST
call f set default options(options)
 call f PStatFree(stat)
 call f Destroy SuperMatrix Store dist(A)
! Modify one or more options
 call f ScalePermstructFree(ScalePermstruct)
Call set superlu options
 call f Destroy LU(n, grid, LUstruct)
 (options, ColPerm=NATURAL)
 call f LUstructFree(LUstruct)
call set superlu options
 (options,RowPerm=NOROWPERM)
```

f_5x5.f90 (cont.)


```
! Release the SuperLU process grid
call f_superlu_gridexit(grid)
! Deallocate the C structures pointed to by the
! Fortran handles
call f destroy gridinfo(grid)
call f_destroy_options(options)
call f_destroy_ScalePermstruct(ScalePermstruct)
call f destroy LUstruct(LUstruct)
call f_destroy_SOLVEstruct(SOLVEstruct)
call f_destroy_SuperMatrix(A)
call f_destroy_SuperLUStat(stat)
! Terminate the MPI execution environment
call mpi_finalize(ierr)
Stop
end
```

Other Examples in EXAMPLE/

◆ Pddrive1.c:

Solve the systems with same A but different right-hand side.

Reuse the factored form of A

• Pddrive2.c:

Solve the systems with the same sparsity pattern of A.

Reuse the sparsity ordering

• Pddrive3.c:

Solve the systems with the same sparsity pattern and similar values

Reuse the sparsity ordering and symbolic factorization

• Pddrive4.c:

Divide the processes into two subgroups (two grids) such that each subgroup solves a linear system independently from the other.

Application 1: Quantum Mechanics

- Scattering in a quantum system of three charged particles
- Simplest example is ionization of a hydrogen atom by collision with an electron:

$$e^{-} + H \rightarrow H^{+} + 2e^{-}$$

- ◆ Seek the particles' wave functions represented by the time-independent Schrodinger equation
- First solution to this long-standing unsolved problem [Recigno, McCurdy, et al. Science, 24 Dec 1999]

Quantum Mechanics (cont.)

- ◆ Finite difference leads to complex, unsymmetric systems, very ill-conditioned
 - Diagonal blocks have the structure of 2D finite difference Laplacian matrices

Very sparse: nonzeros per row <= 13

- Off-diagonal block is a diagonal matrix
- Between 6 to 24 blocks, each of order between 200K and 350K
- Total dimension up to 8.4 M

◆ Too much fill if use direct method . . .

SuperLU_DIST as Preconditioner

 SuperLU_DIST as block-diagonal preconditioner for CGS iteration

$$M^{-1}A x = M^{-1}b$$

 $M = diag(A_{11}, A_{22}, A_{33}, ...)$

- Run multiple SuperLU_DIST simultaneously for diagonal blocks
- No pivoting, nor iterative refinement
- ◆ 12 to 35 CGS iterations @ 1 ~ 2 minute/iteration using 64 IBM SP processors
 - \rightarrow Total time: 0.5 to a few hours

One Block Timings on IBM SP

- ◆ Complex, unsymmetric
- N = 2 M, NNZ = 26 M
- ◆ Fill-ins using Metis: 1.3 G (50x fill)
- ◆ Factorization speed
 - 10x speedup (4 to 128 P)
 - Up to 30 Gflops

Application 2: Accelerator Cavity Design

- Calculate cavity mode frequencies and field vectors
- Solve Maxwell equation in electromagnetic field
- Omega3P simulation code developed at SLAC

Omega3P model of a 47-cell section of the 206-cell Next Linear Collider accelerator structure

Individual cells used in accelerating structure

Accelerator (cont.)

- Finite element methods lead to large sparse generalized eigensystem $\mathbf{K} \mathbf{x} = \lambda \mathbf{M} \mathbf{x}$
- Real symmetric for lossless cavities; Complex symmetric when lossy in cavities
- Seek interior eigenvalues

 (tightly clustered) that are
 relatively small in magnitude

Accelerator (cont.)

- Speed up Lanczos convergence by shift-invert
 - → Seek largest eigenvalues, well separated, of the transformed system

$$M (K - \sigma M)^{-1} x = \mu M x$$

$$\mu = 1 / (\lambda - \sigma)$$

- The Filtering algorithm [Y. Sun]
 - Inexact shift-invert Lanczos + JOCC (Jacobi Orthogonal Component Correction)
- We added exact shift-invert Lanczos (ESIL)
 - PARPACK for Lanczos
 - SuperLU_DIST for shifted linear system
 - No pivoting, nor iterative refinement

DDS47, Linear Elements

◆ Total eigensolver time: N = 1.3 M, NNZ = 20 M

Largest Eigen Problem Solved So Far

- ◆ DDS47, quadratic elements
 - N = 7.5 M, NNZ = 304 M
 - 6 G fill-ins using Metis
- ◆ 24 processors (8x3)
 - Factor: 3,347 s
 - 1 Solve: 61 s
 - Eigensolver: 9,259 s (~2.5 hrs)
 - 10 eigenvalues, 1 shift, 55 solves

Summary

- ◆ Efficient implementations of sparse LU on high-performance machines
- More sensitive to latency than dense case
- Continuing developments funded by TOPS and NPACI programs
 - Integrate into more applications
 - Improve triangular solution
 - Parallel ordering and symbolic factorization
- Survey of other sparse direct solvers: "Eigentemplates" book (<u>www.netlib.org/etemplates</u>)
 - LL^T, LDL^T, LU